SOURCE PROPERTY NECESSARY PROPERTY. CONTROL DESCRIPTION OF THE PROPERTY PRO AD-A192 308 | _ | | <br> | <br> | | | |---|---|------|-------|---|---| | | _ | | | | | | A | D | | | | | | А | v | | | | | | | _ | | | | | | _ | | <br> | <br>_ | _ | _ | | | | | | | | TECHNICAL REPORT ARCCB-TR-88005 ULTRASONIC STUDIES OF STRESSES AND PLASTIC DEFORMATION IN STEEL DURING TENSION AND COMPRESSION J. FRANKEL W. SCHOLZ FEBRUARY 1988 US ARMY ARMAMENT RESEARCH, DEVELOPMENT AND ENGINEERING CENTER CLOSE COMBAT ARMAMENTS CENTER BENÉT LABORATORIES WATERVLIET, N.Y. 12189-4050 APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED 4 ### SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | REPORT DOCUMENTATION | READ INSTRUCTIONS BEFORE COMPLETING FORM | | |------------------------------------------------------------------------|------------------------------------------|----------------------------------------------------------------| | 1. REPORT NUMBER | 2. GOVT ACCESSION NO. | 3. RECIPIENT'S CATALOG NUMBER | | ARCCB-TR-88005 | | | | 4. TITLE (and Subtitle) | | 5. TYPE OF REPORT & PERIOD COVERED | | ULTRASONIC STUDIES OF STRESSES AND DEFORMATION IN STEEL DURING TENSION | Final | | | COMPRESSION | או אוט | 6. PERFORMING ORG. REPORT NUMBER | | 7. AUTHOR(e) | <del></del> | 8. CONTRACT OR GRANT NUMBER(#) | | J. Frankel and W. Scholz (See Reve | erse) | | | PERFORMING ORGANIZATION NAME AND ADDRESS | | 10. PROGRAM ELEMENT, PROJECT, TASK<br>AREA & WORK UNIT NUMBERS | | US Army ARDEC | | AMCMS No. 611102H61 | | Benet Laboratories, SMCAR-CCB-TL<br>Watervliet, NY 12189-4050 | | PRON No. 1A822611101A11A | | 11. CONTROLLING OFFICE NAME AND ADDRESS | | 12. REPORT DATE | | US Army ARDEC | | February 1988 | | Close Jombat Armaments Center | | 13. NUMBER OF PAGES | | Picatinny Arsenal, NJ 07806-5000 | | 16 | | 14. MONITORING AGENCY NAME & ADDRESS(II ditteren | t from Controlling Office) | 15. SECURITY CLASS. (of this report) | | | | UNCLASSIFIED | | | | 15a. DECLASSIFICATION/DOWNGRADING | #### 16. DISTRIBUTION STATEMENT (of this Report) Approved for public release; distribution unlimited. 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, If different from Report) #### 18. SUPPLEMENTARY NOTES Presented at Review of Progress in Quantitative Nondestructive Evaluation, University of California (San Diego), La Jolla, CA, 3-6 August 1986. Published in Proceedings of the Conference. 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) Pultrasonics Residual Stresses Third Order Elastic Constants Acoustoelasticity Tension and Compression Plastic Deformation ### 20. ABSTRACT (Cantibue on reverse side H necessary and identity by block number) A steel bar subjected to four-point bending was instrumented so that various strains and sound velocities could be measured during elastic and plastic deformation on both the tension and compression side of the bar. During plastic deformation, the load was reduced several times before it was increased again. We present the acoustoelastic constants and the corresponding third-order elastic constants 1, m, and n in both tension and compression in the "as-treated" specimen and after various amounts of plastic deformation. DD 1 JAM 73 3473 EDITION OF 1 HOY 65 IS OBSOLETE UNCLASSIFIED | 7. | AUTHORS (CONT'D) | |-------------|---------------------------------------------------------------------------------------------------| | | W. Scholz<br>Department of Physics<br>State University of New York<br>Albany, NY 12222 | | | and | | | US Army ARDEC<br>Close Combat Armaments Center<br>Benet Laboratories<br>Watervliet, NY 12189-4050 | | 20. | ABSTRACT (CONT'D) | | The<br>disc | changes in various sound velocities with plastic deformation are also | | ļ | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | 1 | | COCCUMENTAL PRODUCTION IN INCIDENTAL UNCLASSIFIED ### **ACKNOWLEDGEMENTS** We would like to thank V. Milligan for teaching us about four-point bending, theory, and experiment; W. Korman and K. Turner for much experimental help; and E. Fogarty for her excellent typing. # TABLE OF CONTENTS | | | Page | |------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------| | ACKI | NOWLEDGEMENTS | i | | INT | RODUCTION | 1 | | THE | ORETICAL CONSIDERATIONS | 2 | | 1 | Elastic and Plastic Deformation of Rectangular Bars | 2 | | ١ | Velocity Changes Due to Elastic and Plastic Deformation | 3 | | EXP | ERIMENTAL DETAILS | 6 | | RESI | ULTS AND DISCUSSION | 6 | | CON | CLUSION | 12 | | REF | ERENCES | 14 | | | $\epsilon$ | | | | TABLES | | | I. | ACOUSTOELASTIC CONSTANTS d( $\Delta v_{ij}/v_{o1,s}$ )/d $\epsilon_2$ AND THIRD-ORDER ELASTIC CONSTANTS IN 10° BAR | 10 | | II. | RELATIVE VELOCITY CHANGES $(\Delta v_{ij}/v_{os,1}) \times 10^3$ Due to plastic deformation. Experiment, under stress (1); experiment, zero stress (2); difference (3) = (1) - (2); calculated difference (4). | 12 | | | LIST OF ILLUSTRATIONS | | | 1. | Load versus radius of curvature of the bent bar. Filled-in and open symbols correspond to loading and unloading cycles, respectively. | 8 | | 2. | Velocity change $(\Delta v_{ij}/v_{ol,s})$ versus strain for longitudinal (top) and transverse waves polarized perpendicular (middle) and along (bottom) the direction of the stress. | 9 | ### INTRODUCTION Ultrasonic velocities have been used to study residual stresses in metals for many years. The linear relationship between these two quantities, the stress acoustic constant, can be expressed in terms of second- and third-order elastic constants. The problem is that the sound velocity of a metal is also affected by plastic deformation and crystalline orientation. If one deals with a polycrystalline material of sufficiently small grain size with random orientation, the velocity measurement averages the dependence on orientation. Thus, one is still left with the effects of plastic deformation. Plastic deformation can change the sound velocity and the stress acoustic constant. In a practical situation, when one tries to measure residual stresses via shear waves, the effect of plastic deformation cannot be taken into account because the amount of plastic deformation is not known a priori, and also because the change of velocity with plastic deformation is not available. In addition, one does not know how these quantities are affected by plastic deformation in compression versus plastic deformation in tension. In this work, we have studied the acoustoelastic constants for shear and longitudinal waves obtained in tension and compression, and the effect of plastic deformation in tension and compression on these constants. We have also investigated the effect of plastic deformation on the velocities. The specimen used was a bar of ASTM 4340 steel which had been hot-rolled. The bar was austenitized, quenched, and tempered to a hardness of Rc 31. The measurements were accomplished by continuous monitoring of ultrasonic time delays and of transverse and longitudinal strains during the four-point bending experiment through elastic and plastic regions of deformation. ### THEORETICAL CONSIDERATIONS ### Elastic and Plastic Deformation of Rectangular Bars Assuming uniaxial stress $\sigma_\theta$ and ideal elastic-plastic behavior, the yield condition for a narrow curved beam is $\sigma_\theta = \pm \sigma_0$ , with $\sigma_0$ taken as the yield strength in compression and tension. Yielding begins at the extreme fibers $y = \pm h/2$ , where y is the distance from the neutral axis, and h is the height of the beam. With increasing load, the elastic-plastic interface moves inward. The central portion of the beam $-\eta \leqslant y \leqslant \eta$ remains in the elastic state with the stress given by $$\sigma_{\theta} = \sigma_{O} \text{ y/} \eta = \text{Ey/R}_{O} \tag{1}$$ where E is the modulus of elasticity and $R_0$ is the radius of curvature of the beam. Stresses in the two plastic regions are given by $\sigma_\theta = \pm \sigma_0$ and independent of the strain $\epsilon = y/R_0$ . During unloading, the plastic region reverts to the elastic state and the radius of curvature increases to a value R. The stresses are given by $$\sigma_{\theta} = Ey/R$$ (2) for $-\eta \le y \le \eta$ and $$\sigma_{\theta} = E[y/R - (y \mp \eta)/R_{0}]$$ (3) where the $\mp$ sign pertains to the regions y > $\eta$ and y < $-\eta$ , respectively. The bending moment due to stress distributions of Eqs. (2) and (3), which must be balanced by the applied moment, is given by $$M(R) = \int_{-h/2}^{h/2} \sigma_{\theta} by \ dy = \frac{Ebh^{3}}{12} \left[ \frac{1}{R} - \frac{1}{R_{0}} \left( 1 - 3 \frac{\eta}{h} + 4 \left( \frac{\eta}{h} \right)^{3} \right) \right]$$ (4) where b is the width of the beam. Equations (2) through (4) can also be used for the loading cycle by setting R = $R_0$ and for the purely elastic case by additionally setting $\eta$ = h/2. Equation (4) predicts a linear dependence of 1/R on the applied load during unloading. This result is predicated on the assumption that the stress-strain relations of Eqs. (2) and (3) are linear (E = constant). Thus, experimental verification of Eq. (4) can serve as a check to which extent this assumption is warranted. In analyzing ultrasonic velocity changes, knowledge of all three principal stresses is required. However, stresses in the direction perpendicular to the uniaxial stress can be neglected here since they are expected to be small. Boundary conditions require these stresses to be zero on the respective perpendicular surfaces. Furthermore, the condition of plane stress, while not strictly applicable, leads to the compatibility equation $$\sigma_{\theta} = \sigma_{r} + r \frac{d\sigma_{r}}{dr} = \sigma_{r} + (R+y) \frac{d\sigma_{r}}{dy}$$ (5) Since $\sigma_r$ disappears for y = $\pm$ h/2, it follows from Eq. (5) that $|\sigma_r/\sigma_\theta| \stackrel{<}{\sim}$ h/2R $\simeq 10^{-2}$ for the conditions of the present experiment. ### Velocity Changes Due to Elastic and Plastic Deformation Hughes and Kelly (ref 1) have derived expressions for the velocities of ultrasonic waves in elastically stressed solids using Murnaghan's theory of finite deformations. The velocities depend on the triaxial finite strains $\epsilon_i$ through the Lame' or second-order elastic constants $\lambda$ and $\mu$ , and the third-order constants 1, m, and n. For propagation along the 1-axis, the three solutions corresponding to longitudinal waves and transverse waves polarized along the 2- and 3-axis, respectively, are <sup>1</sup>D. S. Hughes and J. L. Kelly, "Second Order Elastic Deformation of Solids," Phys. Rev., Vol. 92, 1953, p. 1145. $$\rho_{0}v_{11}^{2} = \lambda + 2\mu + (2\mathfrak{l}+\lambda)\theta + (4m+4\lambda+10\mu)\epsilon_{1}$$ (6) $$\rho_{\text{oV}}_{12}^{2} = \mu + (\lambda + m)\theta + 4\mu\epsilon_{1} + 2\mu\epsilon_{2} - \frac{1}{2}n\epsilon_{3}$$ (7) $$\rho_{\text{OV}_{13}}^2 = \mu + (\lambda + m)\theta + 4\mu\epsilon_1 + 2\mu\epsilon_3 - \frac{1}{2}n\epsilon_2$$ (8) Here, $\rho_0$ is the initial density and $\theta$ = $\epsilon_1$ + $\epsilon_2$ + $\epsilon_3$ . Johnson (refs 2,3) has generalized these results to include the effects of plastic deformation using two approaches. His first approach (ref 2) leads to the addition of a term which depends on the plastic deformations, $\epsilon_i^p$ , to each of the Eqs. (6) through (8). The resulting velocities may be written as $$\rho_{0}v_{11,p}^{2} = (\lambda + 2\mu)4\epsilon_{1}^{p} + \rho_{0}v_{11}^{2}$$ (9) $$\rho_0 v_{12,p}^2 = \mu(2\epsilon_1^p + 2\epsilon_2^p) + \rho_0 v_{12}^2$$ (10) $$\rho_{0}v_{13,p}^{2} = \mu(2\epsilon_{1}^{p} + 2\epsilon_{3}^{p}) + \rho_{0}v_{13}^{2}$$ (11) Johnson's second approach (ref 3) leads to a set of equations which are formally identical to Eqs. (6) through (8), but with the additional proviso that all coefficients in these equations are now functions of the plastic deformation. This approach then predicts that velocity changes observed during plastic deformation are correlated with changes in the second- and third-order elastic constants. In both approaches, the $\epsilon_i$ still represent the elastic strains. If we make the additional assumption of plastic incompressibility, Eqs. (6) through (11) can be rewritten in terms of relative velocity changes. <sup>&</sup>lt;sup>2</sup>G. C. Johnson, "Acoustoelastic Theory for Elastic-Plastic Materials," <u>J. Acoust. Soc. Am.</u>, Vol. 70, 1981, p. 591. <sup>&</sup>lt;sup>3</sup>G. C. Johnson, "The Effect of Plastic Deformation on the Acoustoelastic Response of Metals," <u>J. Appl. Mech.</u>, Vol. 50, 1983, p. 689. Specializing for the case of uniaxial strain along the 2-axis and setting $\epsilon_{1,3}$ = $-\nu\epsilon_2$ = $-[\lambda/(2\lambda+2\mu)]\epsilon_2$ , we can combine the various theories into the following set of equations $$\frac{\Delta v_{11}}{v_{01}} = \alpha_{11} + \frac{\mu}{(\lambda + 2\mu)(\lambda + \mu)} (2 - 2\lambda - \frac{m\lambda}{\mu} - \frac{\lambda^2}{\mu}) \epsilon_2$$ (12) $$\frac{\Delta v_{12}}{---} = \alpha_{12} + \frac{1}{2(\lambda + \mu)} (\lambda + 2\mu + m + \frac{n\lambda}{--}) \epsilon_2$$ (13) $$\frac{\Delta v_{13}}{v_{0s}} = \alpha_{13} + \frac{1}{2(\lambda + \mu)} (m - 2\lambda - \frac{\lambda + \mu}{2\mu} n) \epsilon_2$$ (14) Here, $v_{01}$ and $v_{0S}$ are the longitudinal and shear velocity in the absence of finite stresses. The coefficients $\alpha_{ij}$ are zero during elastic loading and constant for elastic unloading after plastic deformation. In Johnson's first approach (ref 2), we have $\alpha_{11}=\alpha_{13}=-\epsilon_2^p$ , $\alpha_{12}=\epsilon_2^p/2$ , and all the elastic constants remain unchanged. In Johnson's second approach (ref 3), $2\alpha_{11}=(\Delta\lambda+2\Delta\mu)/(\lambda+2\mu)$ and $2\alpha_{12}=2\alpha_{13}=\Delta\mu/\mu$ . 1, m, and n can also change during plastic deformation. By following the velocity changes through the elastic-plastic and then the plastic-elastic transition, the elastic constants 1, m, and n can be determined before and after plastic deformation, and their changes can be correlated via the elastic strain $\epsilon_2$ to observed velocity changes during plastic deformation. Thus, some definite statements about the various theories may be possible. <sup>&</sup>lt;sup>2</sup>G. C. Johnson, "Acoustoelastic Theory for Elastic-Plastic Materials," <u>J. Acoust. Soc. Am.</u>, Vol. 70, 1981, p. 591. <sup>&</sup>lt;sup>3</sup>G. C. Johnson, "The Effect of Plastic Deformation on the Acoustoelastic Response of Metals," J. Appl. Mech., Vol. 50, 1983, p. 689. ### EXPERIMENTAL DETAILS The specimen used was a 36-inch long rectangular bar of width b = 0.9077 inch and height h = 1.95 inches, made from ASTM 4340 steel which had been hotrolled. The bar was austenitized, quenched, and tempered to a hardness of Rc 31. The bar was subjected to four-point bending. The support and the load were supplied vertically through roller bearings, 30-1/4 and 9-9/16 inches apart, respectively. Longitudinal strain was measured at the top and bottom face of the bar and also at five positions evenly spaced across the height of the bar. Transverse strain was measured at the top and bottom face of the bar. Four 1/4-inch diameter shear transducers were mounted with their centers 3/16-inch from the upper and lower edge of the bar, with polarization along the length and the height of the bar. In addition, two 3/8-inch diameter longitudinal transducers were placed with their centers 1/4-inch from the top and bottom edge. However, only one of the longitudinal transducers retained its bond throughout the entire experiment. All transducers operated at 5 MHz. The load was typically varied in 1250-lb. steps, up to a maximum value of 21,250 lbs. At each load, strain gage readings were taken and corrected for transverse sensitivity. Ultrasonic time increments relative to the unstressed state were measured by observing the time shift of the third transverse and the sixth longitudinal echo on an oscilloscope using the 20 nsec/cm sweeprate. #### RESULTS AND DISCUSSION Figure 1 shows the load versus the inverse of the radius of curvature as determined from a linear fit to the longitudinal strain gage readings. The modulus of elasticity derived from the linear region during loading up to 10,000 lbs. is E = 29.99 x 10<sup>6</sup> lb./in.<sup>2</sup> = 20.68 x 10<sup>8</sup> bar. This is in close agreement with the value E = $\mu(3\lambda+2\mu)/(\lambda+\mu)$ = 20.61 x 10<sup>8</sup> bar obtained using $\lambda$ = 11.03 x 10° bar and $\mu$ = 7.99 x 10° bar from an earlier experiment on a similar type steel (ref 4). Thus, we have used these values for $\lambda$ and $\mu$ in the analysis below. As can also be seen in Figure 1, the transition from elastic to plastic deformation starts at about 15,000 lbs. During unloading, the bar promptly reverts to the elastic state with approximately the same modulus of elasticity. However, deviations from linearity are apparent at small loads, indicating that there is reverse yielding of favorably-oriented grains. Consequently, we have restricted the data analysis at present to the upper part of the unloading curve. The load at minimum radius of curvature can be used to determine the location of the elastic-plastic interface from Eq. (4). We find $|\eta| \simeq 0.40$ in good agreement with residual stress measurements across the bent bar. Relative velocity changes were determined in the usual manner from the relative time increments and the transverse strain, calculated at the detector position from the strain gage readings. They are shown in Figure 2 as a function of longitudinal strain. The result for the shear wave polarized along the principal stress direction (bottom) is particularly noteworthy. It shows a nearly linear dependence on strain during elastic loading. The corresponding stress scale on the right-hand side is obtained using the value of E given above. At 17,500 lbs., a sharp, unusually well-defined change in slope to nearly constant velocity occurs, indicating a drastic change in material behavior, presumably the elastic-plastic transition. During partial unloading, the material reverts promptly to the elastic state. W. Scholz and J. Frankel, "Acoustoelastic Effects in Autofrettaged Steel," in: Proceedings of the 1985 Ultrasonics International Conference, Butterworth & Co., Guilford, Surrey, UK, 1985, pp. 441-446. Figure 1. Load versus radius of curvature of the bent bar. Filled-in and open symbols correspond to loading and unloading cycles, respectively. Figure 2. Velocity change $(\Delta v_{ij}/v_{0l,s})$ versus strain for longitudinal (top) and transverse waves polarized perpendicular (middle) and along (bottom) the direction of the stress. From the data given in Figure 2 we have extracted acoustoelastic constants and the third-order elastic constants 1, m, and n with the help of Eqs. (12) through (14), using values for $\lambda$ and $\mu$ given above (ref 4). In deriving these constants, we have restricted ourselves to the central region of the elastic loading and the top part of the elastic unloading curve. Results are collected in Table I. Since the systematic errors tend to be self-compensating in the present experiment, the differences in the values for compression and tension and before and after plastic deformation are believed to be significant. Stress acoustic constants can be obtained from these acoustoelastic constants by dividing by E. TABLE I. ACOUSTOELASTIC CONSTANTS $d(\Delta v_{ij}/v_{ol,s})/d\epsilon_2$ AND THIRD-ORDER ELASTIC CONSTANTS IN 10° BAR. | | Comp | ression | Tens | ion | |-------|-------------|---------|--------|--------| | ij | Load Unload | | Load | Unload | | 12 | -1.641 | -1.444 | -1.753 | -1.815 | | 13 | 0.128 | 0.238 | 0.000 | -0.102 | | 12-13 | -1.769 | -1.682 | -1.753 | -1.713 | | 11 | 0.210 | | 0.305 | 0.140 | | n | -75.8 | -73.6 | -75.4 | -74.4 | | m | -63.3 | -56.5 | -67.7 | -70.4 | | 1 | -36.6 | | -36.5 | -50.9 | <sup>&</sup>lt;sup>4</sup>W. Scholz and J. Frankel, "Acoustoelastic Effects in Autofrettaged Steel," in: <u>Proceedings of the 1985 Ultrasonics International Conference</u>, Butterworth & Co., Guilford, Surrey, UK, 1985, pp. 441-446. Table I depicts the acoustoelastic constants and 1, m, and n in tension and compression as well as changes in these constants with plastic deformation. The least variability is observed in n which is the only third-order constant that enters into the often used birefringent expression, Eq. (13) minus Eq. (14). The differences in the corresponding acoustoelastic constant (Table I) are also rather minimal. In the region of plastic deformation, all velocities appear to decrease with the amount of plastic deformation. From the intercepts of straight line sections fitted to the data points in Figure 2, relative velocity changes in the stressed state can be estimated. Using Eq. (3) in conjunction with the value $|\eta| \simeq 0.40$ inch for the elastic-plastic interface, the strain for zero stress at the transducer position can also be estimated, and the corresponding relative velocity changes read off from Figure 2. Results are given in Table II. The observations are in disagreement in magnitude, as well as in relative signs, with the predictions of Johnson's first approach (ref 2) as discussed in conjunction with Eqs. (12) through (14). Furthermore, they cannot be explained solely on the basis of changes in texture since for any texture, $\rho_0(v_{11}^2+v_{12}^2+v_{13}^2)$ has to remain constant, and decreases in some velocities must be compensated for by increases in others (ref 5). In Johnson's second approach (ref 3), relative velocity changes during plastic deformation at zero stress are due to changes in $\lambda$ and $\mu$ , and the differences between the stressed and the zero stress values are caused by changes <sup>&</sup>lt;sup>2</sup>G. C. Johnson, "Acoustoelastic Theory for Elastic-Plastic Materials," <u>J. Acoust. Soc. Am.</u>, Vol. 70, 1981, p. 591. <sup>&</sup>lt;sup>3</sup>G. C. Johnson, "The Effect of Plastic Deformation on the Acoustoelastic Response of Metals," <u>J. Appl. Mech.</u>, Vol. 50, 1983, p. 689. <sup>&</sup>lt;sup>5</sup>C. M. Sayers, "Ultrasonic Velocities in Anisotropic Polycrystalline Aggregates," <u>J. Phys. D: Appl. Phys.</u>, Vol. 15, 1982, p. 2157. in acoustoelastic response, i.e., changes in 1, m, and n. Table II also lists values for these differences calculated from Eqs. (12) through (14) with the acoustoelastic constants from Table I. TABLE II. RELATIVE VELOCITY CHANGES ( $\Delta v_{ij}/v_{os,1}$ ) x 10° DUE TO PLASTIC DEFORMATION. EXPERIMENT, UNDER STRESS (1); EXPERIMENT, ZERO STRESS (2); DIFFERENCE (3) = (1) - (2); CALCULATED DIFFERENCE (4). SEE TEXT FOR DETAILS. | | Compression | | | Tension | | | | | |-----------|-------------|-------|-------|---------|-------|-------|-------|-------| | ij | (1) | (2) | (3) | (4) | (1) | (2) | (3) | (4) | | (12) | -1.52 | -0.17 | -1.35 | -0.88 | -0.83 | -0.89 | 0.06 | -0.27 | | (13) | -0.65 | -0.51 | -0.14 | -0.49 | -1.95 | -1.52 | -0.43 | -0.44 | | (12)-(13) | -0.87 | 0.34 | -1.21 | -0.39 | 1.12 | 0.63 | 0.49 | 0.17 | | (11) | | | | | -1.23 | -0.98 | -0.25 | -0.63 | Although the agreement with the experimental differences is not perfect, the numbers are remarkably close suggesting that there is some basis for Johnson's second approach (ref 3). It must also be realized that errors of the experimental differences may be fairly large and that residual texture-induced velocity changes may also be present. Further work, experimental as well as theoretical, would clearly be desirable. # CONCLUSION The present experiment demonstrates that four-point bending of a rectangular beam can be used to determine the acoustoelastic response of ASTM 4340 steel during elastic and plastic deformation in both tension and compression. <sup>&</sup>lt;sup>3</sup>G. C. Johnson, "The Effect of Plastic Deformation on the Acoustoelastic Response of Metls," <u>J. Appl. Mech.</u>, Vol. 50, 1983, p. 689. Third-order elastic constants 1, m, and n, derived from these measurements, show differences between tension and compression and changes with plastic deformation. Least affected is the constant n which determines the acoustoelastic constant for birefringence measurements. The measured velocities decreased with plastic deformation. Measured relative velocity changes due to plastic deformation have been compared with predictions of various theories. ### REFERENCES - D. S. Hughes and J. L. Kelly, "Second Order Elastic Deformation of Solids," Phys. Rev., Vol. 92, 1953, p. 1145. - 2. G. C. Johnson, "Acoustoelastic Theory for Elastic-Plastic Materials," J. Acoust. Soc. Am., Vol. 70, 1981, p. 591. - 3. G. C. Johnson, "The Effect of Plastic Deformation on the Acoustoelastic Response of Metals," J. Appl. Mech., Vol. 50, 1983, p. 689. - 4. W. Scholz and J. Frankel, "Acoustoelastic Effects in Autofrettaged Steel," in: Proceedings of the 1985 Ultrasonics International Conference, Butterworth & Co., Guilford, Surrey, UK, 1985, p. 441-446. - 5. C. M. Sayers, "Ultrasonic Velocities in Anisotropic Polycrystalline Aggregates," J. Phys. D: Appl. Phys., Vol. 15, 1982, p. 2157. # TECHNICAL REPORT INTERNAL DISTRIBUTION LIST | | NO. OF | |-----------------------------------------|------------------| | | COPIES | | CHIEF, DEVELOPMENT ENGINEERING BRANCH | | | ATTN: SMCAR-CCB-D | 1 | | -DA | 1 | | +DC | | | -DM | 1 | | -DP | 1<br>1<br>1<br>1 | | -DR | 1 | | -DS (SYSTEMS) | 1 | | CHIEF, ENGINEERING SUPPORT BRANCH | | | ATTN: SMCAR-CCB-S | 1 | | -SE | 1 | | CHIEF, RESEARCH BRANCH | | | ATTN: SMCAR-CCB-R | 2 | | -R (ELLEN FOGARTY) | 1 | | -RA | ī | | -RM | i | | -RP | i | | -RT | ī | | TECHNICAL LIBRARY | 5 | | ATTN: SMCAR-CCB-TL | J | | ATTA: SMCAR-COD-TE | | | TECHNICAL PUBLICATIONS & EDITING UNIT | 2 | | ATTN: SMCAR-CCB-TL | _ | | | | | DIRECTOR, OPERATIONS DIRECTORATE | 1 | | ATTN: SMCWV-OD | | | DIRECTOR, PROCUREMENT DIRECTORATE | 1 | | ATTN: SMCWV-PP | | | DIRECTOR, PRODUCT ASSURANCE DIRECTORATE | 1 | | ATTN: SMCWV-QA | • | NOTE: PLEASE NOTIFY DIRECTOR, BENET LABORATORIES, ATTN: SMCAR-CCB-TL, OF ANY ADDRESS CHANGES. # TECHNICAL REPORT EXTERNAL DISTRIBUTION LIST | | NO. OF COPIES | | NO. OF<br>COPIES | |--------------------------------------------------------------------------------------------------------------------|------------------|-----------------------------------------------------------------------------------------------------------------------|------------------| | ASST SEC OF THE ARMY RESEARCH AND DEVELOPMENT ATTN: DEPT FOR SCI AND TECH THE PENTAGON WASHINGTON, D.C. 20310-0103 | 1 | ROCK ISLAND, IL 61299-5000 | 1 | | ADMINISTRATOR DEFENSE TECHNICAL INFO CENTER ATTN: DTIC-FDAC CAMERON STATION | 12 | DIRECTOR US ARMY INDUSTRIAL BASE ENGR ACT ATTN: AMXIB-P ROCK ISLAND, IL 61299-7260 | V<br>1 | | ALEXANDRIA, VA 22304-6145 COMMANDER US ARMY ARDEC | | COMMANDER US ARMY TANK-AUTMV R&D COMMAND ATTN: AMSTA-DDL (TECH LIB) WARREN, MI 48397-5000 | 1 | | ATTN: SMCAR-AEE SMCAR-AES, BLDG. 321 SMCAR-AET-O, BLDG. 351N SMCAR-CC SMCAR-CCP-A | 1<br>1<br>1<br>1 | COMMANDER US MILITARY ACADEMY ATTN: DEPARTMENT OF MECHANICS WEST POINT, NY 10996-1792 | 1 | | SMCAR-FSA SMCAR-FSM-E SMCAR-FSS-D, BLDG. 94 SMCAR-MSI (STINFO) PICATINNY ARSENAL, NJ 07806-5000 | 1<br>1<br>1<br>2 | US ARMY MISSILE COMMAND REDSTONE SCIENTIFIC INFO CTR ATTN: DOCUMENTS SECT, BLDG. 4484 REDSTONE ARSENAL, AL 35898-5241 | 2 | | DIRECTOR US ARMY BALLISTIC RESEARCH LABORAT ATTN: SLCBR-DD-T, BLDG. 305 ABERDEEN PROVING GROUND, MD 21005- | 1 | COMMANDER US ARMY FGN SCIENCE AND TECH CTR ATTN: DRXST-SD 220 7TH STREET, N.E. CHARLOTTESVILLE, VA 22901 | 1 | | DIRECTOR US ARMY MATERIEL SYSTEMS ANALYSIS ATTN: AMXSY-MP ABERDEEN PROVING GROUND, MD 21005- COMMANDER HQ, AMCCOM | -5071 | COMMANDER US ARMY LABCOM MATERIALS TECHNOLOGY LAB ATTN: SLCMT-IML (TECH LIB) WATERTOWN, MA 02172-0001 | 2 | | ATTN: AMSMC-IMP-L<br>ROCK ISLAND, IL 61299-6000 | 1 | | | NOTE: PLEASE NOTIFY COMMANDER, ARMAMENT RESEARCH, DEVELOPMENT, AND ENGINEERING CENTER, US ARMY AMCCOM, ATTN: BENET LABORATORIES, SMCAR-CCB-TL, WATERVLIET, NY 12189-4050, OF ANY ADDRESS CHANGES. # TECHNICAL REPORT EXTERNAL DISTRIBUTION LIST (CONT'D) | NO. OF<br>COPIES | | NO. OF<br>COPIES | |-------------------------------------------------------------------------|---------------------------------------------------------------------------------|------------------| | COMMANDER US ARMY LABCOM, ISA ATTN: SLCIS-IM-TL 1 2800 POWDER MILL ROAD | COMMANDER AIR FORCE ARMAMENT LABORATORY ATTN: AFATL/MN EGLIN AFB, FL 32543-5434 | 1 | | ADELPHI, MD 20783-1145 COMMANDER | COMMANDER AIR FORCE ARMAMENT LABORATORY | | | US ARMY RESEARCH OFFICE ATTN: CHIEF, IPO 1 | ATTN: AFATL/MNF | 1 | | P.O. BOX 12211<br>RESEARCH TRIANGLE PARK, NC 27709-2211 | METALS AND CERAMICS INFO CTR<br>BATTELLE COLUMBUS DIVISION | | | DIRECTOR US NAVAL RESEARCH LAB ATTN: MATERIALS SCI & TECH DIVISION 1 | 505 KING AVENUE<br>COLUMBUS, OH 43201-2693 | 1 | | CODE 26-27 (DOC LIB) 1 WASHINGTON, D.C. 20375 | | | NOTE: PLEASE NOTIFY COMMANDER, ARMAMENT RESEARCH, DEVELOPMENT, AND ENGINEERING CENTER, US ARMY AMCCOM, ATTN: BENET LABORATORIES, SMCAR-CCB-TL, WATERVLIET, NY 12189-4050, OF ANY ADDRESS CHANGES. END 1) A TE FILMED 6-1988 DTic